ERRATUM Open Access


Erratum to: The Influence of Hafnium Doping on Density-of-States in Zinc Oxide Thin-Film Fransistors Deposited Via Atomic Layer Deposition

Xingwei Ding^{1,2}, Cunping Qin², Jiantao Song¹, Jianhua Zhang^{1,2*}, Xueyin Jiang³ and Zhilin Zhang^{1,3}

Erratum

The original publication [1] is missing the funding information in the acknowledgement. The missing part can be found here:

"This work was funded by National Key Basic Research Program of China (2015CB655005) and Science and Technology Commission of Shanghai Municipality Program (14DZ228090)."

Author details

¹Key Laboratory of Advanced Display and System Application, Ministry of Education, Shanghai University, 149 Yanchang Road, Shanghai, Jingan District 200070, People's Republic of China. ²School of Mechatronics and Automation, Shanghai University, Shanghai 200072, China. ³Department of Materials Science, Shanghai University, Shanghai 200072, China.

Received: 17 February 2017 Accepted: 17 February 2017 Published online: 07 March 2017

Reference

 (2017). The influence of hafnium doping on density-of-states in zinc oxide thin-film transistors deposited via atomic layer deposition. Nanoscale Res. Lett 12:63. doi:10.1186/s11671-017-1852-z

²School of Mechatronics and Automation, Shanghai University, Shanghai 200072, China


^{*} Correspondence: dxwshu@126.com

¹Key Laboratory of Advanced Display and System Application, Ministry of Education, Shanghai University, 149 Yanchang Road, Shanghai, Jingan District 200070, People's Republic of China